

HAL
open science

Tiara-like Complexes acting as Iodine Encapsulating Agents: The Role of M I Interactions in $[M(\mu\text{-SCH}_2\text{CO}_2\text{Me})_2]_8\text{I}_2$ (M = Ni, Pd, Pt) Inclusion Compounds

Miguel-Armando Ponce-Vargas, Alvaro Munoz-Castro

► **To cite this version:**

Miguel-Armando Ponce-Vargas, Alvaro Munoz-Castro. Tiara-like Complexes acting as Iodine Encapsulating Agents: The Role of M I Interactions in $[M(\mu\text{-SCH}_2\text{CO}_2\text{Me})_2]_8\text{I}_2$ (M = Ni, Pd, Pt) Inclusion Compounds. *Journal of Physical Chemistry C*, 2016, 120 (41), pp.23441–23448. 10.1021/acs.jpcc.6b08643 . hal-01398050

HAL Id: hal-01398050

<https://univ-rennes.hal.science/hal-01398050v1>

Submitted on 12 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1
2
3
4
5 Tiara-like Complexes acting as Iodine
6 Encapsulating Agents. The Role of M···I
7
8
9
10
11
12
13
14 Interactions in $[M(\mu\text{-SCH}_2\text{CO}_2\text{Me})_2]_8\subset\text{I}_2$
15
16
17
18
19 (M=Ni, Pd, Pt) Inclusion Compounds
20
21
22
23

24 *Miguel Ponce-Vargas^{a*}, Alvaro Muñoz-Castro^{b*}*

25
26
27 ^a Institut des Sciences Chimiques de Rennes, UMR 6226 CNRS-Université de Rennes 1,
28 263 Avenue du Général Leclerc, 35042 Rennes Cedex, France.

29 E-mail: miguel-armando.ponce-vargas@univ-rennes1.fr

30 Phone: +33 (0) 2.23.23.69.73

31
32
33 ^b Grupo de Química Inorgánica y Materiales Moleculares, Universidad Autónoma de
34 Chile, El Llano Subercaseaux 2801, Santiago, Chile.

35 E-mail: alvaro.munoz@uautonoma.cl
36
37
38
39
40
41
42
43

44 ABSTRACT

45
46
47 A proposed series of tiara-like complexes $[M(\mu\text{-SCH}_2\text{CO}_2\text{Me})_2]_8$ (where M = Ni, Pd, Pt)
48 are here studied through DFT methodologies prompted by the synthesis of the palladium
49 parent and their potential application in iodine encapsulation from spent nuclear fuel.
50 Their hollow structure with a suitable cavity size, and the presence of several transition-
51 metal centers capable to directly interact with an I₂ molecule through noncovalent
52
53
54
55
56
57
58
59
60

1 forces, make them attractive inclusion agents. Herein, an Energy Decomposition
2 Analysis reveals that forces responsible for keeping the guest molecule in the inner
3 cavity are mainly electrostatic; a remarkable feature given, in principle, the neutral
4 nature of both the host and guest species, offering us an interesting study case where the
5 electronic cloud distortion of the binding sites and iodine atoms can be estimated and
6 related to the intensity of the host-guest interactions. Our results shed light into the
7 application of the nickel tiara-like host as an alternative to the reported [Pd(μ -
8 SCH₂CO₂Me)₂]₈ system. This research can be useful for further evaluation of nickel-
9 based iodine sequestering agents prior to engaging in explorative synthesis efforts.
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 INTRODUCTION
3
4
5

6 The effective capture and storage of radioiodine is of paramount importance in public
7 safety given its high mobility and the long half-life of the ^{129}I isotope^{1,2}. Therefore, the
8 development of different approaches towards the encapsulation of I_2 has become the
9 primary goal of multiple research teams devoted to materials sciences^{3,4}. Nowadays, the
10 strategy to capture I_2 released from nuclear exhaust gas usually involves the iodine
11 precipitation in solution by using porous solids including zeolites^{2,5,6}, coordination
12 polymers⁷, hybrid porous materials^{8,9}, nanocomposites¹⁰, and metal-containing
13 systems¹¹. In this last group, metallacycles appear as promising candidates due to the
14 vast number of hollow geometries they are able to offer^{12,13,14}, allowing different size
15 cavities suitable for iodine. Moreover, the presence of metal centers capable of
16 interacting with the iodine molecule through noncovalent forces represents a clear
17 advantage over their pure organic counterparts. The host-guest capabilities of
18 metallacycles have been already demonstrated, in particular towards small molecules¹⁵
19 and anions¹⁶. With respect to extended metal-containing systems, in addition to the
20 widely used silver-containing mordenites¹, other effective I_2 inclusion materials such as
21 Zn(II)-metal-organic frameworks¹⁷, Zn(II)-coordination polymers⁹ and supramolecular
22 networks constructed by one-dimensional $\text{M}[(\text{ebic})_2]_n$ linear chains (where $\text{M} = \text{Zn}, \text{Co}$
23 and $\text{Hebic} = 2\text{-ethyl-}1H\text{-benzo[d]imidazole-5-carboxylic acid}$)¹⁸ have been hitherto
24 reported.

25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51 The rationalization of the forces established between metal-containing systems and
52 halogens is a current subject of research with the aim of obtaining novel iodine
53 sequestering agents. In this regard, the intensity of noncovalent interactions can be
54 related to the electronic cloud distortion experienced by the binding sites, i.e. the metal
55
56
57
58
59
60

1
2 centers, in order to gain a deeper understanding of the forces governing the iodine
3 encapsulation. Similar studies related to halogen bonding^{19,20}, amino acids dimers²¹, *S*-
4 heterocycles-diiodine complexes²², and water molecules^{23,24} have been conducted, where
5 an explanation of the noncovalent forces supported on electronic cloud distortions in
6 terms of multipoles, is proposed.
7
8

9
10 Following our interest in metallacycle host-guest capabilities^{25,26}, here we study through
11 density functional theory (DFT) methodologies a series of tiara-like octanuclear
12 complexes $[M(\mu\text{-SCH}_2\text{CO}_2\text{Me})_2]_8$ (where M = Ni, Pd, Pt) and their corresponding iodine
13 inclusion compounds. The palladium and platinum systems have been recently
14 synthesized by Ura and coworkers^{14,27}. It is the formally neutral character of the tiara-
15 like metal containing complex and the iodine guest that prompts us to study these
16 inclusion compounds, where the electronic cloud distortion of the binding sites and
17 iodine atoms leading to multipole-multipole forces is to a large extent responsible for
18 keeping the guest in the host cavity. To conduct this research we employ a noncovalent
19 interactions analysis (NCI)^{28,29} in order to identify the binding sites; an Energy
20 Decomposition Analysis (EDA)^{30,31} to clarify the nature of the noncovalent forces; a
21 Natural Population Analysis (NPA)³² to determine if a significant charge transfer
22 between the host and the guest occurs; and a Multipole Analysis³³ to estimate the
23 electronic cloud deviations occurring at the binding sites with the iodine incorporation.
24
25 Additionally, DFT calculations were also performed on simplified models with methyl
26 groups and hydrogen atoms instead of the methoxycarbonylmethyl arms, in order to
27 clarify the role played by the latter in the coupling forces. The aim of this work is to
28 contribute with the development of novel iodine capture materials through a
29 rationalization of the encapsulation process in metal-containing systems.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

COMPUTATIONAL DETAILS

Relativistic density functional theory³⁴ calculations were carried out by using the ADF code³⁵, via the scalar ZORA Hamiltonian. An all electron triple- ζ Slater basis set including a polarization function (STO-TZP) was employed within the generalized gradient approximation (GGA) of Becke and Perdew (BP86)^{36,37}. The good performance of the BP86 functional has been demonstrated in the study of equilibrium bond lengths of transition-metal diatomic molecules³⁸, intermolecular hydrogen bonds in a series of sandwich double-decker tetradiazepinoporphyrazine-based lanthanide complexes³⁹, and in the rationalization of noncovalent interactions of cadmium(II) coordination compounds⁴⁰. Geometry optimizations were conducted via the analytical energy gradient method implemented by Verluis and Ziegler⁴¹. The Grimme dispersion correction was incorporated in order to properly account for weak London forces⁴².

A Noncovalent Interactions Analysis (NCI), as proposed by Yang and coworkers, was conducted by using the NCIPLOT-3.0²⁸ and NCImilano codes, the later using the electron density from ADF calculations²⁹. Furthermore, an Energy Decomposition Analysis was carried out following the Morokuma-Ziegler scheme^{30,31}, and complemented by a NPA Analysis³². Finally, the Atomic Multipole Moment Analysis proposed by Swart and coworkers³³, was used to study in deep the electronic cloud variation at the binding sites and iodine atoms. For all isosurfaces and figures the software packages Chemcraft⁴³ and Visual Molecular Dynamics (VMD)⁴⁴ were used.

RESULTS AND DISCUSSION

The ester-substituted systems subject of this study were recently synthesized by Ura and coworkers²⁰ via reactions of $[\text{MCl}_2(\text{MeCN})_2]$ ($\text{M} = \text{Pd}, \text{Pt}$) with *m*- $\text{C}_6\text{H}_4(\text{CMe}_2\text{SCH}_2\text{CO}_2\text{Me})_2$ leading to $[\text{M}(\mu\text{-SCH}_2\text{CO}_2\text{Me})_2]_8$, hereafter referred as **1-Pd₈** and **1-Pt₈**. The palladium complex can react with I_2 in CHCl_3 at room temperature to generate the inclusion compound **1-Pd₈⊂I₂**. To obtain a detailed picture of the noncovalent forces established between the iodine guest and the tiara-like hosts we extend the series also covering the hypothetical systems **1-Ni₈**, **1-Ni₈⊂I₂** and **1-Pt₈⊂I₂**. Additionally, we replace the methoxycarbonylmethyl arms by methyl groups (**2**) and hydrogens (**3**) in order to determine the influence of the ester substituents in the iodine encapsulation.

All the ester-substituted complexes can be adjusted to a D_2 symmetry given the ellipsoidal shape of their inner cavity defined by eight metal centers $\text{M}(\text{II})$ ($\text{M} = \text{Ni}, \text{Pd}, \text{Pt}$) bridged by sulphur atoms. We label these metal centers as M1, M2 and M3 starting from that contained in the largest symmetry axis of the ellipsoidal cavity. The results are presented in Table 1 and Figure 1. It seems that the inclusion of the iodine guest does not alter in a great extent the size of the cavity as evidenced by the small variation of $\text{M}\cdots\text{M}$ distances and angles. On the other hand, the typical iodine bond length (2.667 Å)⁴⁵ is enlarged to 2.989 Å in **1-Ni₈⊂I₂**, 2.903 Å in **1-Pd₈⊂I₂** and 2.880 Å in **1-Pt₈⊂I₂** suggesting that noncovalent interactions occur between the iodine atoms and the M1 centers that could lead to a further dissociation of I_2 . The comparison of van der Waals radii sum⁴⁶ and $\text{M}\cdots\text{I}$ distances also suggest that a certain degree of orbital overlap occurs between M1 and the guest, with values of $\text{M1}\cdots\text{I}$ of 2.879 Å in **1-Ni₈⊂I₂**, 3.153 Å

1
2 in **1**-Pd₈⊂I₂, and 3.204 Å in **1**-Pt₈⊂I₂, smaller than those corresponding to the van der
3
4 Waals radii sums (3.220 Å, 3.370 Å and 3.340 Å, respectively). With respect to M2⋯I,
5
6 calculated distances are longer than van der Waals radii sums, with the exception of **1**-
7
8 Ni₈⊂I₂ where a shorter distance is found (3.083 Å), that can be ascribed to stronger
9
10 interactions. Recently, Devatour-Vinot and coworkers determined by a combining
11
12 spectroscopic and computational study that I₂ molecules directly interact with the Ni(II)
13
14 ions of a Ni(pz)[Ni(CN)₄] lattice displaying M⋯I distances of 3.42 Å⁹.

15
16 DFT calculations at the MPW1PW91/LANL2DZ (Pd), DGDZVP (I), 6-31G (S,H) level
17
18 were previously carried out by Ura and coworkers for a hypothetical hydrogen-
19
20 substituted [Pd(μ-SH)₂]₈⊂I₂ tiara-like compound providing M⋯I distances close to
21
22 those obtained in this work²⁷.

23
24 In order to clarify the role of the metal centers as binding sites and to determine if the
25
26 sulphur atoms surrounding the I₂ also play a relevant role in keeping the guest in the
27
28 cavity center, we carried out a Noncovalent Interaction Analysis (NCI)^{28,29}, which is
29
30 based on a 2D plot of the reduced density gradient *s*, and the electron density ρ , where *s*
31
32 can be expressed as

$$s = \frac{1}{2(3\pi^2)^{1/3}} \frac{|\nabla\rho|}{\rho^{4/3}}$$

33
34 When non-covalent interactions occur, there is a crucial change in *s*, producing density
35
36 critical points. Then, an isosurface considering only those values of *s* associated to the
37
38 critical points is generated evidencing the regions where noncovalent forces arise. To
39
40 determine the type of interaction, the second eigenvalue of the electronic density
41
42 Hessian (λ_2) is invoked, where more than weak stabilizing interactions, such as hydrogen
43
44 bonds, are characterized by $\lambda_2 < 0$, non-bonded interactions such as steric repulsion by
45
46 $\lambda_2 > 0$, and weak interactions by $\lambda_2 \approx 0$. These λ_2 values are denoted over the isosurface,
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 by using a color scale. In the ester-substituted complexes NCI analysis (Figure 2) the
3
4 blue regions of the isosurface denote that more than weak interactions arise between the
5
6 metal centers M1 and the iodine atoms. On the other hand, between M2 and the iodine
7
8 atoms, the intensity of noncovalent interactions seems to be lower, as denoted by the
9
10 turquoise region, while weak London forces between M3 and the iodine molecule are
11
12 evidenced by the green region of the isosurface suggesting a more important role of M1
13
14 in keeping the iodine molecule in the host cavity. The NCI analysis also reveals that
15
16 sulphur atoms do not interact with I₂ to the same extent as the metal centers.
17
18

19
20
21 The nature of the host-guest interactions between the tiara-like host and the iodine guest
22
23 can be explored in deep through the Energy Decomposition Analysis (EDA) proposed
24
25 by Morokuma^{30,31} which separates the total interaction energy in different terms such as
26
27 electrostatic, Pauli repulsion, and orbital overlapping, thus clarifying the nature of the
28
29 interactions arising in several systems^{47,48,49,50}. In this analysis, the interaction between
30
31 the frozen charge densities is accounted by the electrostatic interaction ΔE_{elec} , which is
32
33 calculated by subtracting the Coulomb integral of the fragments from that corresponding
34
35 to the overall system. The product of density fragments, which is normalized but violates
36
37 the Pauli principle, is antisymmetrized and renormalized to give an intermediate state.
38
39 The energy difference between the states before and after the antisymmetrization-
40
41 renormalization is called Pauli repulsion, ΔE_{Pauli} , and can be related to destabilizing
42
43 forces between the fragments. Finally, the fragment orbitals are relaxed to yield the final
44
45 state corresponding to the inclusion system. The energy decrease caused from such
46
47 orbital mixing is identified as the orbital interaction, ΔE_{orb} . Adding ΔE_{elec} , ΔE_{Pauli} , and
48
49 ΔE_{orb} we obtain the total interaction energy ΔE_{int} of the fragments. To overcome the
50
51 basis set superposition error (BSSE), the counterpoise method proposed by Boys and
52
53 Bernardi is employed⁵¹, denoting in this case BSSE values of about 4.15 kcal mol⁻¹. The
54
55
56
57
58
59
60

1 dispersion interaction is included according to the Grimme pairwise dispersion
2 correction⁴² where an attractive energy term summed over all atomic pairs is
3 incorporated, taking into account the weak forces associated to instantaneous
4 fluctuations of fragment electronic densities. Finally, the energy difference between the
5 initial geometries of the fragments and those belonging to the inclusion systems is
6 denoted as preparation energy, ΔE_{prep} .
7
8
9
10
11
12
13
14

15 The EDA results presented in Table 2 reveals that in the ester-substituted series, all
16 systems present almost the same total interaction energy, with values of $-56.61 \text{ kcal mol}^{-1}$
17 for **1**-Ni₈⊂I₂, $-60.34 \text{ kcal mol}^{-1}$ for **1**-Pd₈⊂I₂, and $-58.73 \text{ kcal mol}^{-1}$ for **1**-Pt₈⊂I₂,
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The EDA analysis for the ester-substituted systems also indicates that the highest preparation energy is obtained for **1**-Pt₈⊂I₂ ($350.43 \text{ kcal mol}^{-1}$) denoting that more pronounced structural variations occur with the encapsulation of the guest in this case. The orbital contribution in **1**-Ni₈⊂I₂ (-95.44) evidences a higher extent of orbital overlap for this complex probably due to the smaller M...I distances. This higher orbital contribution in **1**-Ni₈⊂I₂ allows a more effective charge transfer during the inclusion process as is reflected in the NPA results (See discussion below). On the other hand, the electrostatic contribution increases as the metal centers of the tiara-like host present more localized orbitals being $-72.04 \text{ kcal mol}^{-1}$ for **1**-Pt₈⊂I₂, $-73.89 \text{ kcal mol}^{-1}$ for **1**-Pd₈⊂I₂, and $-131.38 \text{ kcal mol}^{-1}$ for **1**-Ni₈⊂I₂.

1
2 The dispersion energy according to the Grimme correction⁴² increases in line with the
3
4 volume of the metal binding sites with values of -37.80 kcal mol⁻¹ in **1**-Ni₈C₁₂, -47.62
5
6 kcal mol⁻¹ in **1**-Pd₈C₁₂, and -49.28 kcal mol⁻¹ in **1**-Pt₈C₁₂. The opposite occurs with the
7
8 Pauli term accounting for repulsion forces, that reaches its maximum value in **1**-Ni₈C₁₂,
9
10 a fact that could be attributed to the shorter M...I distances that enhance the steric
11
12 repulsions.
13
14

15
16 The replacement of the alternately located methoxycarbonylmethyl arms by methyl
17
18 groups leads to a decrease in preparation energy, which now ranges from 128.66 kcal
19
20 mol⁻¹ in **2**-Ni₈C₁₂ to 161.70 kcal mol⁻¹ in **2**-Pt₈C₁₂, suggesting that structural variations
21
22 occurring in **1** could be associated to the ester arms rearrangements. The subsequent
23
24 replacement of methyl substituents by hydrogens results in a more pronounced decrease
25
26 of such energy now ranging from 75.28 kcal mol⁻¹ in **3**-Ni₈C₁₂ to 79.78 kcal mol⁻¹ in **3**-
27
28 Pt₈C₁₂. Conversely, the replacement of the ester arms does not influence significantly
29
30 the orbital and electrostatic contributions. The same occurs with the Pauli term where the
31
32 incorporation of the methyl groups exerts a small influence. However, when we go
33
34 towards the hydrogen-substituted complexes, a steep decrease of Pauli repulsion occurs,
35
36 now ranging from 190.37 kcal mol⁻¹ in **3**-Ni₈C₁₂ to 98.22 kcal mol⁻¹ in **3**-Pt₈C₁₂. These
37
38 results indicate that steric effects in the ester-substituted series can be mainly attributed
39
40 to the methylene groups attached to the sulphur atoms.
41
42
43
44
45
46

47
48 The nature of the side arms can also affect the host-guest capabilities of the studied
49
50 structures, by preventing access to the binding sites provided by the M₈ backbone. In this
51
52 regard, it has been shown earlier by Higgins III and coworkers, that the related [Pd₈(S-
53
54 *n*Pr)₁₆] complex is not able to encapsulate I₂ among other neutral molecules⁵², in contrast
55
56 to results obtained with **1**-Pd₈, by Ura and coworkers²⁰. This reflects that variation of
57
58
59
60

1
2 steric effects related to the ligands could also be a good strategy towards a fine tuning of
3
4 host capabilities provided by the multimetallic array.
5
6

7
8 Looking for a deeper understanding of the electrostatic contribution to total interaction
9
10 energy, we study the electronic cloud distortion experienced by the metal centers in
11
12 terms of dipole moments and quadrupole moments, according to the methodology
13
14 proposed by Swart and coworkers³³ where the local electrostatic potential is mainly
15
16 determined by the charge distribution around the respective atom, or within the atomic
17
18 multipole expansion, by the atomic multipoles near to that point. This charge analysis
19
20 offers an accurate description of the electrostatic potential from the charge distribution in
21
22 molecules by writing the total density as a sum of atomic densities expressed in terms of
23
24 atomic functions, which in turn are used to define a set of atomic multipoles. The results
25
26 of the atomic multipole analysis are presented in Table 4, where it is clear that before the
27
28 iodine molecule inclusion, the dipole moments of the metal centers exhibit an almost
29
30 negligible distortion, as reflected by values under 0.12 D that can be attributed to their
31
32 slightly distorted square planar coordination sphere. With the incorporation of I₂ a
33
34 noticeable variation of the metal centers dipoles is observed, especially in the M1
35
36 centers. Thus, in **1**-Pd₈⊂I₂ the M1 dipole reaches its highest value of 0.737 D, followed
37
38 by 0.344 D in **1**-Ni₈⊂I₂ and 0.260 D in **1**-Pt₈⊂I₂, well above to those observed for M2
39
40 and M3. A correspondence between the magnitude of M1 dipoles and those related to
41
42 the iodine atoms is observed, although with lower magnitudes for the later ones, i.e.
43
44 0.223 D in **1**-Pd₈⊂I₂, 0.177 D in **1**-Pt₈⊂I₂, and 0.150 D in **1**-Ni₈⊂I₂. The graphical
45
46 representation of the atomic dipoles also evidences the proper head-to-tail orientation for
47
48 the M1 and iodine dipoles leading to the dipole-dipole forces (Figure 3), also present in
49
50 the methyl-substituted and hydrogen substituted series (Figure S1).
51
52
53
54
55
56
57
58
59
60

1
2 In the methyl-substituted (**2**) and hydrogen-substituted (**3**) series, we can also observe
3
4 low magnitude electronic dipoles for the metal centers before the guest encapsulation,
5
6 where only the platinum centers of the hydrogen-substituted series overcome the barrier
7
8 of 0.12 D. In almost all cases, the guest incorporation leads to electronic rearrangements
9
10 in which M1 presents the highest dipole value, with the exception of **2**-Pt₈⊂I₂ and **3**-
11
12 Pt₈⊂I₂ where M2 centers exhibit the maximum dipole moments of 0.132 D and 0.131 D,
13
14 respectively.
15
16

17
18 In addition to dipole-dipole forces, the quadrupole-quadrupole interactions also play a
19
20 relevant role in electrostatic forces. Bearing this in mind, we calculate the atomic
21
22 quadrupole tensors for the metal centers and the iodine atoms. Then, we determine the
23
24 anisotropy of such tensors in order to quantify the degree of electronic cloud
25
26 distribution. Also we plot the quadrupole tensors in order to acquire a deeper knowledge
27
28 in the electronic rearrangement occurring at the binding sites with the I₂ incorporation.
29
30
31 Results are presented in Table 5.
32
33

34
35 In the ester-substituted series the quadrupole anisotropy is more pronounced for the M2
36
37 centers with values of -7.721 B for **1**-Pd₈⊂I₂, -5.910 B for **1**-Pt₈⊂I₂ and 1.025 B for **1**-
38
39 Ni₈⊂I₂. On the other hand, the iodine atoms experience a quadrupole distortion in line
40
41 with that observed in the dipoles case, with the maximum anisotropy value of 4.212 B
42
43 for **1**-Pd₈⊂I₂, followed by 4.062 B for **1**-Pt₈⊂I₂, and 3.335 B for **1**-Ni₈⊂I₂.
44
45

46
47 The graphical representation of the quadrupole moment tensors allows us to notice that a
48
49 different distribution is obtained in **1**-Ni₈⊂I₂, where the positive lobes of the metal
50
51 centers point towards the center of the cavity avoiding the opposite-sign interaction with
52
53 the negative lobe of the iodine quadrupole. Conversely, in **1**-Pd₈⊂I₂ and **1**-Pt₈⊂I₂ the
54
55 metal negative lobes point towards the center of the cavity leading to an effective match
56
57
58
59
60

1
2 between the negative lobe of M1 and the iodine positive lobe. Also, this distribution
3
4 allows a closer distance between M2 negative lobes and iodine positive lobes in good
5
6 agreement with the higher M2 quadrupole anisotropy values found for the palladium and
7
8 platinum systems. The same quadrupole distributions are obtained with the methyl-
9
10 substituted (**2**) and hydrogen-substituted systems (**3**) (Figure S2). Hence, the multipole
11
12 results evidence a more relevant role played by the dipole-dipole and quadrupole-
13
14 quadrupole interactions in **1**-Pd₈C₁₂ and **1**-Pt₈C₁₂ in comparison to **1**-Ni₈C₁₂.
15
16

17
18 A series of hypothetical hydrogen-substituted complexes (**3**) enables us to carry out a
19
20 Natural Population Analysis to obtain a deeper understanding of the charge transfer
21
22 occurring during the guest inclusion. The optimized structures of **3** present M...I
23
24 distances in good agreement to those corresponding to the ester-substituted frameworks
25
26 (Table S1). The NPA results presented in Table 3 suggest that an electronic charge
27
28 transfer from the metal centers to the iodine guest occurs, which is more pronounced in
29
30 **3**-Ni₈C₁₂ -in line with the higher orbital contribution obtained in the EDA- with an
31
32 average charge of +0.40 |e| for each metal center and an overall charge of -1.14 |e| for I₂.
33
34 In Pd₈C₁₂ and Pt₈C₁₂ the electronic transfer leads to lower M charges of +0.30 |e| and
35
36 +0.19 |e|, respectively and an overall charge of -0.70 |e| for I₂ in both cases. The NPA
37
38 analysis also evidences that sulphur atoms do not experience an important charge
39
40 transfer with the guest incorporation.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

CONCLUDING REMARKS

The Energy Decomposition Analysis reveals that **1-Ni**₈, **1-Pd**₈ and **1-Pt**₈ thiolate complexes are capable to establish noncovalent interactions with the iodine molecule to a similar extent as evidenced by the total interaction energies of their corresponding inclusion systems (-56.61 kcal mol⁻¹, -60.34 kcal mol⁻¹, and -58.73 kcal mol⁻¹, respectively). In all of them, the electrostatic contribution arises as the most important term representing about 45% of total interaction, a remarkable feature considering the formally neutral character of both the host and the guest. The nickel system presents the higher orbital contribution in line with a major amount of charge transferred during the encapsulation process. Interestingly, a rise of multipole-multipole forces occur in **1-Pd**₈⊂I₂ and **1-Pt**₈⊂I₂, as revealed by the higher electronic cloud deviation experienced by the metal centers, in terms of dipole magnitudes (M1) and quadrupole anisotropies (M2). Moreover, a correspondence between the electronic cloud deformation degree of the metal centers and that concerning the iodine atoms is found.

The studied systems constitute promising iodine sequestering agents. Thus, our results shed light into the interesting application of the nickel tiara-like host [Ni(μ -SCH₂CO₂Me)₂]₈ as an alternative to the reported [Pd(μ -SCH₂CO₂Me)₂]₈ complex. This can

be useful for further evaluation of nickel-based iodine encapsulating systems prior to engaging in explorative synthesis efforts.

ACKNOWLEDGEMENTS

The authors thank the financial support from FONDECYT 1140359 and MILLENNIUM PROJECT RC120001 grants.

TABLES AND FIGURES

Table 1: Selected structural parameters of the studied systems (Å and degrees).

	1-Ni ₈	1-Ni ₈ Cl ₂	1-Pd ₈		1-Pd ₈ Cl ₂		1-Pt ₈		1-Pt ₈ Cl ₂
			Exp. ^a	Theor.	Exp. ^a	Theor.	Exp. ^b	Theor.	
M1...M1	8.612	8.747	8.719	9.051	-	9.209	8.754	9.049	9.288
M2...M2	8.002	8.085	8.233	8.677	-	8.753	8.801	8.812	8.908
M3...M3	7.332	7.396	8.231	8.307	-	7.924	8.434	8.518	8.083
< M2-M1-M2	121.2	126.7	131.3	130.2	-	130.1	134.7	132.1	131.1
< M1-M2-M3	134.8	135.3	133.9	135.1	-	132.2	136.2	134.6	131.7
< M2-M3-M2	143.1	142.6	136.4	139.6	-	145.3	137.0	138.8	145.4
M1...I	-	2.879	-	-	3.099	3.153	-	-	3.204
M2...I	-	3.083	-	-	3.402	3.449	-	-	3.536
M3...I	-	3.989	-	-	4.198	4.219	-	-	4.291
I-I	-	2.989	-	-	2.762	2.903	-	-	2.880

a. Experimental data from reference 27

b. Experimental data from reference 15

Table 2: Energy Decomposition Analysis (EDA) (kcal mol⁻¹) for the octanuclear tiara-like complexes.

	1-Ni ₈ Cl ₂		1-Pd ₈ Cl ₂		1-Pt ₈ Cl ₂	
ΔE_{prep}	301.69		308.54		350.43	
ΔE_{orb}	-95.44	36.07%	-53.09	30.41%	-50.68	29.47%
ΔE_{elec}	-131.38	49.65%	-73.89	42.32%	-72.04	41.88%
ΔE_{disp}	-37.80	14.28%	-47.62	27.27%	-49.28	28.65%
ΔE_{Pauli}	208.01		114.26		113.27	
ΔE_{int}	-56.61		-60.34		-58.73	
	2-Ni ₈ Cl ₂		2-Pd ₈ Cl ₂		2-Pt ₈ Cl ₂	
ΔE_{prep}	128.66		130.15		161.70	
ΔE_{orb}	-97.32	36.58%	-54.32	30.77%	-51.44	29.80%
ΔE_{elec}	-132.81	49.91%	-76.60	43.39%	-73.96	42.84%
ΔE_{disp}	-35.95	13.51%	-45.62	25.84%	-47.24	27.36%
ΔE_{Pauli}	206.66		117.35		115.43	
ΔE_{int}	-59.42		-59.19		-57.21	
	3-Ni ₈ Cl ₂		3-Pd ₈ Cl ₂		3-Pt ₈ Cl ₂	
ΔE_{prep}	75.28		65.89		79.78	
ΔE_{orb}	-81.21	35.42%	-41.38	27.59%	-39.30	27.46%
ΔE_{elec}	-120.00	52.34%	-69.41	46.28%	-63.31	44.23%
ΔE_{disp}	-28.06	12.24%	-39.18	26.13%	-40.53	28.31%
ΔE_{Pauli}	190.37		105.29		98.22	
ΔE_{int}	-38.90		-44.68		-44.92	

Table 3. Natural population analysis (NPA, a.u.) of the hydrogen-substituted metallacycle complexes. M1 corresponds to the metal center closest to an iodine atom.

	3-Ni₈	3-Ni₈Cl₂	3-Pd₈	3-Pd₈Cl₂	3-Pt₈	3-Pt₈Cl₂
M 1	0.35	0.41	0.29	0.31	0.17	0.20
M 2	0.35	0.40	0.29	0.31	0.17	0.19
M 3	0.35	0.38	0.29	0.29	0.17	0.17
I	-	-0.57	-	-0.35	-	-0.35
S 1 (H in)	-0.33	-0.32	-0.29	-0.28	-0.24	-0.23
S 1 (H out)	-0.33	-0.31	-0.29	-0.28	-0.24	-0.23
S 2 (H in)	-0.33	-0.32	-0.29	-0.28	-0.24	-0.22
S 2 (H out)	-0.33	-0.32	-0.29	-0.29	-0.24	-0.24

Table 4: Electronic dipole vectors for metal and guest atoms (Debyes). M1 corresponds to the metal center closest to an iodine atom.

	1-Ni₈	1-Ni₈Cl₂	1-Pd₈	1-Pd₈Cl₂	1-Pt₈	1-Pt₈Cl₂
M1	0.114	0.344	0.007	0.737	0.046	0.260
M2	0.047	0.046	0.031	0.056	0.068	0.091
M3	0.076	0.100	0.010	0.220	0.039	0.001
I	-	0.150	-	0.223	-	0.177
	2-Ni₈	2-Ni₈Cl₂	2-Pd₈	2-Pd₈Cl₂	2-Pt₈	2-Pt₈Cl₂
M1	0.006	0.206	0.041	0.309	0.110	0.121
M2	0.006	0.019	0.041	0.028	0.110	0.132
M3	0.006	0.023	0.041	0.060	0.110	0.108
I	-	0.153	-	0.270	-	0.193
	3-Ni₈	3-Ni₈Cl₂	3-Pd₈	3-Pd₈Cl₂	3-Pt₈	3-Pt₈Cl₂
M1	0.019	0.229	0.059	0.279	0.136	0.085
M2	0.016	0.020	0.059	0.042	0.133	0.131
M3	0.015	0.036	0.059	0.044	0.128	0.127
I	-	0.137	-	0.220	-	0.114

Table 5. Anisotropy of the electronic quadrupole tensors for the representative metal and guest atoms (Buckingham). M1 corresponds to the metal center aligned with the iodine molecule.

	1-Ni₈	1-Ni₈Cl₂	1-Pd₈	1-Pd₈Cl₂	1-Pt₈	1-Pt₈Cl₂
M 1	0.630	0.744	-3.701	-3.362	-3.002	-2.943
M 2	1.016	1.025	-7.203	-7.721	-5.591	-5.910
M 3	0.750	0.791	-3.635	3.023	-3.028	-3.063
I	-	3.335	-	4.212	-	4.062
	2-Ni₈	2-Ni₈Cl₂	2-Pd₈	2-Pd₈Cl₂	2-Pt₈	2-Pt₈Cl₂
M 1	0.543	0.593	-3.780	-4.054	-3.302	-3.187
M 2	0.851	0.855	-6.546	-6.778	-5.902	-6.041
M 3	0.543	0.628	-3.780	-3.900	-3.302	-3.455
I	-	3.162	-	4.268	-	4.110
	3-Ni₈	3-Ni₈Cl₂	3-Pd₈	3-Pd₈Cl₂	3-Pt₈	3-Pt₈Cl₂
M 1	0.678	0.681	-3.192	-3.777	-2.945	-3.003
M 2	1.107	1.017	-5.379	-6.058	-5.220	-5.549
M 3	0.687	0.756	-3.186	-3.527	-2.958	-3.123
I	-	3.584	-	4.319	-	4.283

Figure 1. Optimized geometries of the inclusion compounds (distances in Å)

Figure 2. NCI Analysis of the studied systems.

Figure 3. Graphical representation of the electronic dipole vectors of the studied systems where the blue arrowhead denotes the negative region (Debyes).

Figure 4. Graphical representation of the electronic quadrupole tensors of the studied systems (orange lobes denote negative regions and the blue ones, positive regions).

SUPPORTING INFORMATION AVAILABLE

Selected calculated distances (Å) and angles (degrees), graphical representation of the dipole vectors, and graphical representation of the quadrupole moments tensors for the methyl-substituted (**2**) and the hydrogen-substituted (**3**) series are available free of charge at <http://pubs.acs.org>.

BIBLIOGRAPHIC REFERENCES

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- [1] Chapman, K. W.; Chupas, P. J.; Nenoff, T. M. Radioactive Iodine Capture in Silver-Containing Mordenites through Nanoscale Silver Iodide Formation. *J. Am. Chem. Soc.* **2010**, *132*, 8897-8899.
- [2] Sava, D. F.; Rodriguez, M. A.; Chapman, K. W.; Chupas, P. J.; Greathouse, J. A.; Crozier, P. S.; Nenoff, T. M. Capture of Volatile Iodine, a Gaseous Fission Product, by Zeolitic Imidazolate Framework-8. *J. Am. Chem. Soc.* **2011**, *133*, 12398-12401.
- [3] Sava, D. F.; Garino, T. J.; Nenoff, T. M. Iodine Confinement into Metal-Organic Frameworks (MOFs): Low-Temperature Sintering Glasses to form Novel Glass Composite Material (GCM) Alternative Waste Forms. *Ind. Eng. Chem. Res.* **2012**, *51*, 614-620.
- [4] Riley, B. J.; Vienna, J. D.; Strachan, D. M.; McCloy, J. S.; Jerden, J. L. Jr. Materials and Processes for the Effective Capture and Immobilization of Radioiodine: A Review. *J. Nucl. Mater.* **2016**, *470*, 307-326.
- [5] Hu, J.; Wang, D.; Guo, W.; Du, S.; Tang, Z. K. Reversible Control of the Orientation of Iodine Molecules inside the AlPO_4^{-11} Crystals. *J. Phys. Chem. C* **2012**, *116*, 4423-4430.
- [6] Bronić, J.; Sekovanić, L.; Mužić, A.; Biljan, T.; Kontrec, J.; Subotić, B. Host-Guest Interaction of Iodine with Zeolite A. *Acta Chim. Slov.* **2006**, *53*, 166-171.
- [7] Rachuri, Y.; Bisht, K. K.; Suresh, E. Two-Dimensional Coordination Polymers Comprising Mixed Tripodal Ligands for Selective Colorimetric Detection of Water and Iodine Capture. *Crystal Growth & Design* **2014**, *14*, 3300-3308.
- [8] Massasso, G.; Long, J.; Guerin, C.; Grandjean, A.; Onida, B.; Guari, Y.; Larionova, J.; Maurin, G.; Devautour-Vinot, S. Understanding the Host/Guest Interactions in Iodine/Hoffmann-Type Clathrate $\text{Ni}(\text{pz})[\text{Ni}(\text{CN})_4]$ System. *J. Phys. Chem C* **2015**, *119*, 9395-9401.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- [9] Arıcı, M.; Yeşilel, O. Z.; Taş, M.; Demiral, H. Effect of Solvent Molecule in Pore for Flexible Porous Coordination Polymer upon Gas Adsorption and Iodine Encapsulation. *Inorg. Chem.* **2015**, *54*, 11283-11291.
- [10] Ma, S.; Islam, S. M.; Shim, Y.; Gu, Q.; Wang, P.; Li, H.; Sun, G.; Yang, X.; Kanatzidis, M. G. Highly Efficient Iodine Capture by Layered Double Hydroxides Intercalated with Polysulfides. *Chem. Mater.*, **2014**, *26*, 7114-7123.
- [11] Falaise, C.; Volkringer, C.; Facqueur, J.; Bousquet, T.; Gasnot, L.; Loiseau, T. Capture of Iodine in Highly Stable Metal-Organic Frameworks: A Systematic Study. *Chem. Commun.* **2013**, *49*, 10320-10322.
- [12] Rama, T.; Alvariño, C.; Domarco, O.; Platas-Iglesias, C.; Blanco, V.; García, M. D.; Peinador, C.; Quintela, J. M. Self-assembly of Pd₂L₂ Metallacycles Owning Diversely Functionalized Racemic Ligands. *Inorg. Chem.* **2016**, *55*, 2290-2298.
- [13] Fan, Q.-J.; Zhang, W.-Y.; Lin, Y.-J.; Jin, G.-X. Construction of Tetranuclear Metallacycles based on Half-Sandwich Ir, Rh fragments and Pyridyl-substituted Ligands with Different Coordinate Vectors. *Dalton Trans.* **2016**, *45*, 4534-4540.
- [14] Mezei, G.; Zaleski, C. M.; Pecoraro, V. L. Structural and Functional Evolution of Metallacrowns. *Chem. Rev.* **2007**, *107*, 4933-5003.
- [15] Yamashina, Y.; Kataoka, Y.; Ura, Y. Tiara-like Octanuclear Palladium(II) and Platinum(II) Thiolates and their Inclusion Complexes with Dihalo- or Iodoalkanes. *Inorg. Chem.* **2014**, *53*, 3558-3567.
- [16] Mohamed, A. A.; Ricci, S.; Burini, A.; Galassi, R.; Santini, C.; Chiarella, G. M.; Melgarejo, D. Y.; Fackler, J. P. Halide and Nitrite Recognizing Hexanuclear Metallacycle Copper(II) Pyrazolates. *Inorg. Chem.* **2011**, *50*, 1014-1020.
- [17] Zeng, M.-H.; Wang, Q.-X.; Tan, Y.-X.; Hu, S.; Zhao, H.-X.; Long, L.-S.; Kurmoo, M. Rigid Pillars and Double Walls in a Porous Metal-Organic Framework: Single-

- 1
2 Crystal to Single-Crystal, Controlled Uptake and Release of Iodine and Electrical
3
4 Conductivity. *J. Am. Chem. Soc.* **2010**, *132*, 2561-2563.
5
6
7 [18] Yu, F.; Li, D.-D.; Cheng, L.; Yin, Z.; Zeng, M.-H.; Porous Supramolecular
8
9 Networks Constructed of One-Dimensional Metal-Organic Chains: Carbon Dioxide
10
11 and Iodine Capture. *Inorg. Chem.* **2015**, *54*, 1655-1660.
12
13
14 [19] Duarte, D. J. R.; Sosa, G. L.; Peruchena, N. M.; Alkorta, I. Halogen Bonding. The
15
16 Role of Polarizability of the Electron-pair Donor. *Phys. Chem. Chem. Phys.* **2016**,
17
18 *18*, 7300-7309.
19
20
21 [20] Bartashevich, E. V.; Tsirelson, V. G. Atomic Dipole Polarization in Charge-
22
23 Transfer Complexes with Halogen Bonding. *Phys. Chem. Chem. Phys.* **2013**, *15*,
24
25 2530-2538.
26
27
28 [21] Volkov, A.; Coppens, P. Calculation of Electrostatic Interaction Energies in
29
30 Molecular Dimers from Atomic Multipole Moments Obtained by Different Methods
31
32 of Electron Density Partitioning. *J. Comput. Chem.* **2004**, *25*, 921-934.
33
34
35 [22] Bartashevich, E. V.; Matveychuk, Y. V.; Troitskaya, E. A.; Tsirelson, V. G.
36
37 Characterizing the Multiple Non-Covalent Interactions in N,S-Heterocycles-diiodine
38
39 Complexes with focus on Halogen Bonding. *Comput. Theor. Chem.* **2014**, *1037*, 53-
40
41 62.
42
43
44 [23] Wikfeldt, K. T.; Batista, E. R.; Vila, F. D.; Jónsson, H. A Transferable H₂O
45
46 Interaction Potential Based on a Single Center Multipole Expansion: SCME. *Phys.*
47
48 *Chem. Chem. Phys.* **2013**, *15*, 16542-16556.
49
50
51 [24] Loboda, O.; Ingrosso, F.; Ruiz-López, M. F.; Reis, H.; Millot, C. Dipole and
52
53 Quadrupole Polarizabilities of the Water Molecule as a Function of Geometry. *J.*
54
55 *Comput. Chem.* **2016**, *37*, 2125-2132.
56
57
58
59
60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- [25] Ponce-Vargas, M.; Muñoz-Castro, A. A Study on the Versatility of Metallacycles in Host–Guest Chemistry: Interactions in Halide-Centered Hexanuclear Copper(II) Pyrazolate Complexes. *Phys. Chem. Chem. Phys.* **2014**, *16*, 13103-13111.
- [26] Ponce-Vargas, M.; Muñoz-Castro, A. Heavy Element Metallacycles: Insights into the Nature of Host-Guest Interactions Involving Di-Halide Mercuramacrocyclic Complexes. *J. Phys. Chem. C* **2014**, *118*, 28244-28251.
- [27] Yamashina, Y.; Kataoka, Y.; Ura, Y. Inclusion of an Iodine Molecule in a Tiara-Like Octanuclear Palladium Thiolate Complex. *Eur. J. Inorg. Chem.* **2014**, 4073-4078.
- [28] Contreras-García, J.; Johnson, E. R.; Keinan, S.; Chaudret, R.; Piquemal, J.; Beratan, D. N.; Yang, W. NCIPLLOT: A Program for Plotting Noncovalent Interaction Regions. *J. Chem. Theory Comput.* **2011**, *7*, 625- 632.
- [29] Saleh, G., Lo Presti, L., Gatti, C.; Ceresoli, D. NCImilano: An Electron-Density-Based Code for the Study of Noncovalent Interactions. *J. Appl. Cryst.* **2013**, *46*, 1513–1517.
- [30] Morokuma, K. Molecular Orbital Studies of Hydrogen Bonds. *J. Chem. Phys.*, **1971**, *55*, 1236-1244.
- [31] Su, P.; Li, H. Energy decomposition analysis of covalent bonds and intermolecular interactions. *J. Chem. Phys.* **2009**, *131*, 014102/1-15.
- [32] Reed, A. E.; Weinstock, R. B.; Weinhold, F. Natural Population Analysis. *J. Chem. Phys.* **1985**, *83*, 735-746.
- [33] Swart, M.; Van Duijnen, P.; Snidjers, J. G. A Charge Analysis Derived from an Atomic Multipole Expansion. *J. Comput. Chem.* **2001**, *22*, 79- 88.
- [34] Parr, R.; Yang, W. Density Functional Theory of Atoms and Molecules; Oxford University Press: London, U.K., 1989.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- [35] Baerends, E. J.; Ziegler, T.; Autschbach, J.; Bashford, D.; Bérces, A.; Bickelhaupt, F. M.; Bo, C.; Boerrigter, P. M.; Cavallo, L.; Chong, D. P. et al. ADF2014; Vrije Universiteit: Amsterdam, The Netherlands, 2014.
- [36] Becke, A. D. Density-functional Exchange Energy Approximation with Correct Asymptotic Behavior. *Phys. Rev. A* **1988**, *38*, 3098-3100.
- [37] Perdew, J. P. Density-functional Approximation for the Correlation Energy of the Inhomogeneous Electron Gas. *Phys. Rev. B* **1986**, *33*, 8822-8824.
- [38] Barden, C. J.; Rienstra-Kiracofe, J. C.; Schaefer, H. F. Homonuclear 3d transition-metal diatomics: A Systematic Density Functional Theory Study. *J. Chem. Phys.* **2000**, *113*, 690-700.
- [39] Tarakanova, E. N.; Trashin, S. A.; Simakov, A. O.; Furuyama, T.; Dzuban, A. V.; Inasaridze, L. N.; Tarakanov, P. A.; Troshin, P. A.; Pushkarev, V. E.; Kobayashi, N. et al. Double-decker bis(tetradiazepinoporphyrinato) Rare Earth Complexes: Crucial Role of Intramolecular Hydrogen Bonding. *Dalton Trans.* **2016**, *45*, 12041-12052.
- [40] Banik, R.; Roy, S.; Kirillov, A. M.; Bauza, A.; Frontera, A.; Rodríguez-Diéguez, A.; Salas, J. M.; Maniukiewicz, W.; Das, S. K.; Das, S. Two Mixed-Ligand Cadmium(II) Compounds bearing 5-Nitrosopyrimidine and N-Donor Aromatic Blocks: Self-Assembly Generation, Structural and Topological Features, DFT Studies, and Hirshfeld Surface Analysis. *CrystEngComm* **2016**, *18*, 5647-5657.
- [41] Verluise, L.; Ziegler, T. The Determination of Molecular Structures by Density Functional Theory. The Evaluation of Analytical Energy Gradients by Numerical Integration. *J. Chem. Phys.* **1988**, *88*, 322-328.
- [42] Grimme, S. Density functional theory with London dispersion corrections. *WIREs Comput. Mol. Sci.* **2011**, *1*, 211-228.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- [43] Zhurko, G. A.; Zhurko, D. A. Chemcraft. Version 1.7.
- [44] Humphrey, W.; Dalke, A.; Schulten, K. VMD – Visual Molecular Dynamics. *J. Molec. Graph.* **1996**, *14.1*, 33-38.
- [45] Hu, J. M.; Zhai, J. P.; Wu, F. M.; Tang, Z. K. Molecular Dynamics Study of the Structures and Dynamics of the Iodine Molecules Confined in AlPO_4^{-11} Crystals. *J. Phys. Chem. B* **2010**, *114*, 16481-16486.
- [46] Bondi, A. Van der Waals Volumes and Radii. *J. Phys. Chem.* **1964**, *68*, 441-451.
- [47] Hirao, H. Reactive Bond Orbitals: A Localized Resonance-Structure Approach to Charge Transfer. *Chem. Phys. Lett.* **2007**, *443*, 141-146.
- [48] Hirao, H. Theoretical Study of Formic Acid: A New Look at the Origin of the Planar *Z* Conformation and C-O Rotational Barrier. *Chem. Phys.* **2008**, *344*, 213-220.
- [49] Hirao, H. Energy Decomposition Analysis of the Protein Environmental Effect: The Case of Cytochrome P450cam Compound I. *Chem. Lett.* **2011**, *40*, 1179-1181.
- [50] Hirao, H. The Effects of Protein Environment and Dispersion on the Formation of Ferric-Superoxide Species in *myo*-Inositol Oxygenase (MIOX): A Combined ONIOM(DFT:MM) and Energy Decomposition Analysis. *J. Phys. Chem. B* **2011**, *115*, 11278-11285.
- [51] Boys, S. F.; Bernardi, F. The Calculation of Small Molecular Interactions by the Differences of Separate Total Energies. Some Procedures with Reduced Errors. *Mol. Phys.*, **1970**, *19*, 553-566.
- [52] Higgins, J. D.; Suggs, J. W. Preparation, Structure and Spectroscopic Studies of the Palladium Mercaptides $\text{Pd}_8(\text{S-}n\text{Pr})_{16}$ and $\text{Pd}_6(\text{S-}n\text{Pr})_{12}$. *Inorg. Chim. Acta*, **1988**, *145*, 247-252.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

GRAPHICAL TABLE OF CONTENTS

